Tips to Take Technology OFF the Table Studies show that eating meals together as a family produces a better diet and higher self-esteem among kids. That's a goal worth pursuing. Is technology eating into your family mealtimes? If the answer is yes, you may want to put your child's media use on a restrictive diet. Research found that children who used electronic devices and watched television or movies while dining ate fewer healthy meals. Families that permitted media use during meals had fewer servings of green salad, vegetables, fruit and milk and more sugary beverages. Digital devices should fit your parenting style and protect all family-time activities. Here are tips on how and why to go tech-free when your family gathers around the table to eat: **Ban hand-held devices for all meals.** No phones are allowed at the table for anyone, even when friends and other guests visit. **Turn off the television, too.** Many children already watch too many hours of TV daily, often while eating. Consider occasional exceptions to the no-technology rule. For example, you may elect to have a dinner movie night. ## Focus on face-to-face communication. Mealtimes can be an opportunity to catch up on the day's events while enjoying your food and family time. Savor your food with fewer distractions. Unconscious eating can occur while scrolling on a cell phone, laptop, TV or other electronic screen.